Extracorporeal Shockwave Therapy for Musculoskeletal Indications

March 29, 2004

Technology Assessment Update Office of the Medical Director Department of Labor and Industries

Table of Contents

Topic	<u> Page</u>
Background and FDA Status	1
ESWT for the Treatment of Plantar Fasciitis High energy Low energy	2 2 4
ESWT for the Treatment of Lateral Epicondylitis	10
ESWT for the Treatment of Calcifying Tendonitis of the Shoulder	13
Insurers in Washington	20
Conclusions	21
References	22

Background

In January 2003, the Department of Labor and Industries conducted a technology assessment of Extracorporeal Shockwave Therapy (ESWT) for musculoskeletal indications, including plantar fasciitis, lateral epicondylitis, and tendonitis. At that time, ESWT was deemed a noncovered therapy due to the controversial nature of the evidence. The results from randomized trials were conflicting, and study protocols indicated uncertainty concerning treatment parameters. (LNI 2003)

The department has been presented with several new studies in order to reconsider its noncoverage decision. This second review assesses studies that were published in English between January 2003 and March 2004.

FDA Device Status

The FDA granted a Pre-Market Approval to HealthTronics for their OssaTron system in October 2000. The system received a classification of "Generator, Shockwave, (For Pain Relief)". OssaTron uses high-energy electrohydraulic technology to generate shockwaves for the treatment of proximal plantar fasciitis that has failed to respond to conservative treatment. Chronic proximal plantar fasciitis is defined as "pain in the area of the insertion of the plantar fascia on the medial calcaneal tuberosity that has persisted for more than six months." (FDA 2000)

The FDA granted a second Pre-Market Approval to HealthTronics for their OssaTron system in March 2003. The approval allows marketing of the OssaTron for the treatment of chronic lateral epicondylitis (FDA 2003)

In January 2002, the FDA granted a Pre-Market approval to Dornier for its EPOS Ultra Device. The EPOS Ultra treats plantar fasciitis, which is defined as the "traction degeneration of the plantar fascial band at its origin on the medial tubercle of the calcaneus." (FDA 2002)

The FDA approved in 2002 the Siemens Sonocur for patients with chronic lateral epicondylitis for 6 months or more and a history of unsuccessful conservative treatments. (FDA 2002a)

Extracorporeal Shockwave Therapy for Plantar Fasciitis

Plantar fasciitis is often characterized by inflammation of the plantar fascia, thickening of the proximal fascia, decreased vascularity, peritendinous inflammation, loss of normal elasticity, and alteration of nociceptor physiology. (Rompe 2003)

Advocates suggest that ESWT acts by creating a controlled acute injury or trauma. Hemorrhage, clotting, granulation tissue, and neovascularity with release of local growth factors may result. Therefore, the treatment stimulates healing by creating a wound environment. (Perez 2003)

ESWT may be administered with high energy or low energy. However, no consensus exists concerning the repeated use of low energy shock waves without anesthesia versus single use of high-energy shock waves requiring local or regional anesthesia. (Rompe 2003)

High Energy ESWT

I. Secondary data analysis from FDA trials

Two publications on the high energy OssaTron involve patients from an FDA trial. The patient cohort included randomized and nonrandomized patients. Following FDA approval, additional patients were entered into a nonrandomized study. All patients experienced chronic pain in the inferior heel at the proximal insertion of the plantar fascia for 6 months.

Pre-FDA approval patients received 1 or 2 treatments under conscious sedation or ankle block anesthesia. The second treatment occurred at least 3 months after initial treatment. 1500 shocks (0.22 mJ/mm2) were delivered at a rate of 2 Hz for a total energy of 330 J. Patients received treatment over a 2-cm area around the predetermined point of maximal tenderness. Post FDA study heels received 2000 shocks (0.27 mJ/mm2) delivered at a rate of 4 Hz. Total energy was 540 J.

The FDA study used several measurement tools: the Roles and Maudsley system, physician exam, pain testing with a dolorimeter, morning pain, and pain with activities of daily living. A satisfactory outcome was defined as 50% improvement from baseline.

a. Lee analyzed radiographic data to determine whether the presence of a calcaneal bone spur affects symptoms after ESWT and whether ESWT changes heel spur morphology. Pretreatment, 3 months, and 1 year radiographs were examined. (Lee 2003)

No ESWT patient had fragmentation or disappearance of the heel spur at 3 or 12 months. The analysis did not find evidence of new bone formation in or around the spur.

Excellent and Good Outcome by Group and Presence of an Inferior Calcaneal Heel Spur

	Heel	Spur	Total
	Present	Absent	Total
ESWT	205	103	308
Excellent-good results	168 (82%)	81 (79%)	249 (81%)
Placebo	78	49	127
Excellent-good results	23 (29%)	17 (35%)	40 (32%)

There was no significant difference in the results at 3 and 12 months. No correlation existed between heel spur presence and outcomes in either group.

b. Alvarez analyzed data to determine correlation between symptom duration and outcomes following ESWT. (Alvarez 2003) The analysis grouped randomized, nonrandomized, and crossover patients who received active treatment. Time of follow-up was not stated.

Number (%) of Active ESWT Patients by Outcome and Duration of Symptoms

Number (70) of Active L5 will attend by Outcome and Duration of Symptoms			
	6 months to 1 year	1 to 2 years	2 years +
	(n=78)	(n=99)	(n=85)
Excellent	44 (56%)	67 (68%)	31 (36%)
Good	13 (16%)	4 (4%)	23 (27%)
Satisfactory	7 (9%)	13 (13%)	11 (13%)
Poor	10 (13%)	8 (8%)	11 (13%)
Failure	4 (6%)	7 (7%)	9 (11%)

Number (%) of Placebo Patients by Outcome and Duration of Symptoms

Transect (70) of Fraces of accessing and Baracion of Symptoms			
Outcome	6 months to 1 year	1 to 2 years	2 years +
	(n=39)	(n=51)	(n=46)
Excellent	17 (43%)	23 (24%)	17 (37%)
Good	5 (12%)	9 (18%)	8 (17%)
Satisfactory	9 (24%)	7 (14%)	8 (17%)
Poor	3 (9%)	5 (10%)	5 (12%)
Failure	5 (12%)	7 (14%)	8 (17%)

The researchers conclude that the data suggests a placebo response despite duration of symptoms. The study also concludes that there is not a significant difference in the likelihood of a positive response to ESWT that depends on the duration of symptoms.

- II. Double-blind, randomized controlled trials on high energy ESWT
 - a. Haake conducted a trial of high energy ESWT randomizing patients to either ESWT (n=135) or placebo (n=137). (Haake 2003)

The Dornier Epos Ultra delivered ESWT under local anesthesia every two weeks at 4000 impulses (0.08 mJ/mm2). Ultrasound guided the focus of the shock wave

at the heel spur at the insertion of the fascia. The total positive dose was 0.96 J/mm2, the EFD was 0.22 mJ/mm2, and the positive pressure was 13.7 MPa.

Placebo consisted of treatment with a polyethylene foil filled with air fixed with ultrasound gel in front of the coupling cushion to reflect the shock waves.

The primary endpoint was the success rate after 12 weeks. Success was defined as a Roles and Maudsley score of 1 or 2 and no additional treatment. Additional treatment was allowed after assessment of the primary endpoint. Secondary endpoints included pain at rest, night, pressure, and morning measured with a 10-point VAS, walking ability, and need for additional treatments at 1 year.

Follow-up occurred at 6 and 12 weeks and 1 year.

A study population of 272 patients had adequate power to detect a 20% difference in success rates, allowing for a 20% dropout.

Study population: The study included 272 patients with unilateral plantar fasciitis and heel spur. Patients failed 6 months of conservative treatment (minimum of two local injections plus six sessions of physical therapy plus custom orthotics), but had not received therapy for 4 weeks before referral.

Patients were excluded due to dysfunction of foot or ankle, arthrosis, arthritis, neurological abnormality, nerve entrapment, vascular abnormality, operative treatment of the heel spur, or hemorrhagic disorders.

Patient	Demogra	phic
1 unont	Domogra	PILLO

	ESWT (n=135)	Placebo (n=136)
Mean age	53.1 years	52.9 years
Median history of heel pain	13 months	13 months
Median conservative treatment	12 months	11 months

Results: The primary endpoint was assessed in 94% of the patients. The difference in success rates at 12 weeks between groups was 3.6% (43/127 ESWT, 39/129 placebo). At one year follow-up, 91 of 113 (81%) and 87 of 115 (76%) in the placebo group had a Roles Maudsley score of 1 or 2. 41 ESWT patients and 64 placebo patients sought additional treatment.

Conclusion: The researchers found no meaningful improvement of clinical outcome in patients treated with ESWT for plantar fasciitis compared with placebo.

Low Energy ESWT

I. Double-blind, randomized, controlled trial on low energy ESWT

a. Speed conducted an intention-to-treat trial using moderate dose ESWT with the Sonocur Plus in the management of plantar fasciitis. (Speed 2003)

According to randomization tables, subjects received at monthly intervals:

- 1. ESWT with an inflated treatment head propagating 1500 pulses at 0.12 mJ/mm2
- 2. Sham treatment with a deflated treatment head and no coupling gel. Minimal energy (0.04 mJ/mm2) was generated, but without contact to the skin.

The study did not use local anesthesia, but used 2 parameters to focus treatment: ultrasonographic localization and focus alteration according to the site of maximum local pain.

A blinded observer assessed patients using a 100-point VAS prior to treatment and 1 and 4 months after therapy. A positive response was defined as a 50% improvement from baseline at 3 months (1 month following final treatment).

No other treatments were permitted during study period.

Study population: The study included 88 subjects with unilateral plantar heel pain for at least 3 months. Patients experienced point tenderness at or near the medial calcaneal insertion.

Patients were excluded due to additional pathology such as instability, arthritis, or diffuse heel pad tenderness. Patients who had undergone treatment within the previous 6 weeks were also excluded.

Patient Demographics

	ESWT (n=46)	Placebo (n=42)
Mean age	51.7 years	52.5 years
Mean duration	16.7 months	13.6 months
Did not complete study	4 subjects	8 subjects

Results:

Subjects with 50% Improvement from Baseline at 3 months

	ESWT	Placebo
Pain	17 (37%)	10 (24%)
Night pain	19 (41%)	13 (31%)
Start-up pain	19 (41%)	15 (36%)

Both groups showed significant improvement over the course of the study, which was maintained at the 6 month follow-up assessment.

Conclusion: Results indicate that moderate dose ESWT delivered using a electromagnetic generator has no significant benefit over placebo.

II. Single-blind, randomized controlled trials on low energy ESWT

a. Hammer conducted a study investigating the effect of ESWT in patients with chronic proximal plantar fasciitis. (Hammer 2003)

The study included 48 patients (50 feet) who failed 6 months of conservative therapy, including NSAIDs, steroid injections, heel cups or orthoses, and iontophoresis with diclofenac. All patients had heel spurs, which enabled ultrasound detection. Patients were heel cups throughout the study.

A computerized random list allocated patients to:

- 1. 3 sessions of ESWT at weekly intervals without local anesthesia at a rate of 3000 shockwaves per session (0.2 mJ/mm2).
- 2. iontophoresis and oral NSAIDs. After 12 weeks, the patients in this group underwent ESWT.

The study measured a 100-point VAS at 6, 12, and 24 weeks and 2 years.


Study Population:

Patient Demographics

	ESWT	Iontophoresis, NSAID + ESWT
Number of patients	24 patients	23 patients
Average age	51 years	48 years
Average symptom duration	8.6 months	10.2 months
Number available at 2 years	23	22

Two patients withdrew at 24-week follow-up and underwent surgeries. Their data was included up to 24 weeks.

Results: At 12 weeks, the ESWT group showed 63% improvement. The control group outcomes remained unchanged after continuation of nonsurgical treatment. After the cross over of the control group to ESWT, the patients showed improvement comparable to the ESWT group. Both groups were followed for average 26 months with 94% improvement in the ESWT and 90% improvement in the control/ESWT group.

Last modified March 29, 2004

b. Rompe conducted a trial of electromagnetic ESWT to bring about pain relief for chronic plantar fasciitis in recreational athletes who ran more than 30 miles per week. Subjects with plantar fasciitis for more than 12 months were randomized to 3 applications of 2100 impulses or 3 placebo applications. ESWT was delivered without anesthesia using a total of 6300 shocks in 3 treatment sessions (EFD 0.16 mJ/mm2, 4 Hz). (Rompe 2003)

The primary outcome was a reduction on the 10-point pain VAS on first walking in the morning. Secondary outcome included a 50% reduction of pain in the morning, VAS less than 4, and improvement on the 100-point American Orthopaedic Foot and Ankle Society's Ankle Hindfoot Scale. Follow-up occurred at 6 months.

No other treatment was permitted until 6 weeks after shockwave application with the exception of shoe inserts.

The study had power to detect a 3-point difference on the 10-point pain VAS.

Study Population: The study included 45 patients with chronic heel pain defined as symptoms of moderate to severe heel pain in the involved foot at the origin of the proximal plantar fascia on the medial calcaneal tuberosity. Patients failed 3 attempts at nonoperative treatment, including at least 2 of the following: PT, orthotics, or pharmacological treatment.

Patients were excluded due to arthritis, ankylosing spondylitis, Reiter's syndrome, neurologic abnormalities, nerve entrapment, plantar fascial surgery, bilateral heel pain, workers' compensation, or NSAIDs for other chronic conditions.

Patient Demographic

	ESWT	Sham ESWT
Number of patients	22 patients	23 patients
Average age	43 years	40 years
Average symptom duration	20 months	18 months

Results:

Mean Pain VAS on First Walking in the Morning

	Initial rating	6 months	1 year
ESWT	6.9 (n=22)	2.1 (n=19)	1.5 (n=16)
Sham	7.0 (n=23)	4.7 (n=20)	4.4 (n=19)

Number (%) of patients with more than 50% improvement in pain of first walking in the morning

	6 months	1 year
ESWT	12 of 20 patients (60%)	13 of 18 patients (72%)
Sham	6 of 22 patients (27%)	7 of 20 patients (35%)

One patient in each group underwent surgery.

Conclusion: Results of the current study revealed beneficial effects of low-energy ESWT in long distance runners with chronic plantar fasciitis.

III. Case Series with Comparison Group

a. Hammer investigated the effect of ESWT on the ultrasonographic appearance of plantar fasciitis. Three sessions of ESWT on a piezoelectric system delivered 3000 shock waves per session (0.2 mJ/mm2) without local anesthesia at weekly intervals. (Hammer 2003a)

Patients underwent ultrasound before ESWT and at 6, 12, and 24 weeks. Pain was measured with a 100-point VAS in different situations (rest, activities of daily living, one leg stance). Comfortable walking time was also assessed.


Study Population: The study included 22 patients with unilateral plantar fasciitis with heel spurs who failed conservative therapy for 6 months. The contralateral plantar fascia was used as a comparison. Patients had an average age of 51.6 years and an average duration of symptoms of 8.8 months.

Two patients were lost at 12-weeks, and 4 patients were lost at 24 weeks.

Results: Before ESWT, the mean thickness of the plantar fascia was significantly greater on the symptomatic side (5.2 mm) than on the asymptomatic side (4.3 mm). However, no significant differences existed at 6, 12, and 24-week follow-up. Six months after ESWT, the decrease in thickness (5.2 mm) was significant on the plantar fasciitis side whereas no significant change occurred on the comparison side.

Pain on the VAS and walking time before and after ESWT

	Baseline	6 weeks	12 weeks	24 weeks
VAS				
Rest	42.5	34.6	7.5	7.5
Daily activity	78.2	30.0	25.5	16.3
Walking time	0.1	6.7	7.5	9.8

Six months after ESWT, patients with little pain had significantly thinner plantar fascias compared to patients with persistent pain. The thickness of the plantar fascia seemed to be related to the response to treatment.

Conclusion: Painful plantar fascia was ultrasonographically thicker than pain-free comparison heels. After ESWT, decreases in thickness as well as pain improvement were significant.

Last modified March 29, 2004

Lateral Epicondylitis

I. Double-blind RCT

a. In March 2003, HealthTronics submitted to the Food and Drug Administration a pre-market approval study. The randomized, double-blind, sham controlled trial evaluated the OssaTron for lateral epicondylitis. (FDA 2003)

After receiving local anesthetic or bier block, 1500 shocks at a power setting of 18kV were delivered to subjects. For the sham group, a styrofoam block was placed against the coupling membrane of the shock head to absorb waves. A fluid-filled IV bag was then placed between the styrofoam block and the elbow to mimic the feel of the membrane.

The study defined primary effectiveness as meeting 3 criteria at 8-weeks:

- 1. Minimum 50% improvement on investigator assessment of pain and score less than 4
- 2. Minimum 50% improvement on pain VAS and score less than 4
- 3. No more than 3 doses of medication during the week prior to evaluation

Follow-up occurred at 4 and 8 weeks.

Study Population: The study included 183 randomized to either active ESWT treatment or sham. Patients had lateral epicondylitis for 6 months that failed conservative therapy. Patients' investigator assessment and VAS scores were also greater than or equal to 5 out of 10.


The study excluded patients due to vascular insufficiency, neuropathy, osteoarthritis, rheumatoid arthritis, osteoporosis, metabolic disorders, Paget's disease, osteomyelitis, or fracture.


Patient Demographics


	ESWT	Placebo
	(n=93)	(n=90)
Mean age	44 years	46 years
Mean duration of symptoms	684 days	784 days

18 randomized subjects withdrew or were lost to follow-up. Therefore, 165 randomized subjects were assigned success or failure status.

Results:

The majority of the treatment effect was due to blinded evaluator's assessments. Secondary outcomes were not statistically significant.

Response to Treatment at 8 weeks

response to freatment at 6 weeks			
	ESWT	Placebo	P value
	(n=93)	(n=90)	
Investigator assessment	45 (48%)	26 (29%)	0.007
VAS	51 (55%)	37 (41%)	0.063
Medication use	75 (81%)	63 (70%)	0.095
All 3 Components	33 (35%)	20 (22%)	0.043

Conclusion: Based on the findings, the FDA granted approval to HealthTronics to market the OssaTron for lateral epicondylitis.

b. Melikyan conducted a double-blinded trial randomizing patients to either ESWT or placebo to examine the effectiveness of ESWT for lateral epicondylitis. All patients previously failed physiotherapy in the form of splintage and exercise and at least one injection of cortisone. (Melikyan 2003)

Ultrasound guided the tangential application of the shock waves to the common extensor origin. Three sessions without local anesthesia applied energy (333 mJ/mm2) for a total of 1000 mJ/mm2. Ultrasound gel acted as a conductive medium between the skin and treatment head for the treatment group. A foam pad acted as a reflective medium between the skin and treatment head for the control group.

Blinded observers measured the Disabilities of Arm, Shoulder and Hand (DASH) function/symptom score, pain VAS, grip strength and analgesic requirement to assess outcomes at 3 and 12 months. The end point for study participation was either surgery as originally planned or a request to be removed from the surgical waiting list.

Study Population: The study included 86 patients randomized to either treatment or placebo. 75 patients followed the full course of therapy, but one person did not attend follow-up appointments. As a result, 74 patients with a mean age of 43.4 years were included in the final assessment (37 ESWT, 37 control).

All patients had pain localized to the lateral epicondyle and tenderness over the lateral epicondyle, the supracondylar ridge and the first 2 cm of the extensor muscle mass. Patients also experienced increased pain on resisted wrist extension or increased pain on elbow extension with full wrist flexion.

The study excluded patients due to pain over the posterior interosseous nerve, positive resisted supination test, pain over the radiohumeral joint, exacerbation of pain with movement of the neck, sensory disturbance, previous surgery, or history of fracture.

Results: The study showed no significant difference between the groups on DASH functional/symptom score, pain on lifting a 5 kg dumbbell, pain VAS, grip strength, or the proportion of patients needing analgesics at any point, including baseline values.

17of 37 ESWT patients (46%) and 16 of 37 control patients (43%) underwent surgical release of the common extensor origin.

Conclusion: The study showed no evidence that ESWT for tennis elbow is better than placebo.

Calcific Tendonitis of the Shoulder

Advocates of ESWT for calcific tendonitis of the shoulder suggest that pain relief is achieved through hyperstimulation analgesia. As a result, patient pain threshold increases. After relieving pain, shoulder joint ROM and activity ability increase. ESWT may also produce a knocking force on the tendon that relieves the adhesion resulting from the chronic tendonitis. (Pan 2003)

ESWT acts as an alternative to surgical treatment, which aims to remove calcium deposits and to decompress the subacromion space. While many patients with calcific tendonitis remain asymptomatic depending on the position and size of the calcification, ESWT may assist those patients who experience pain and impaired function. (Wang 2003)

I. Double blinded RCT

a. Gerdesmeyer compared high energy, low energy and placebo ESWT treatment in patients with chronic symptomatic calcific tendonitis of the supraspinatus tendon. The double-blind, placebo-controlled trial was conducted at 7 sites in Germany and Austria. Block randomization (48 per block) with a computer-generated algorithm allocated patients to treatment group. (Gerdesmeyer 2003)

Fluoroscopy identified the deposit. A sheet of polyethylene foil coupled the shockwave head to the patient's shoulder. Coupling gel was used between the shockwave head and the foil and between the foil and the shoulder. ESWT was delivered after administering adequate analgesia without local anesthetics.

Both groups received 120 impulses per minute. The high-energy group received 1500 shockwaves at 0.32 mJ/mm2 per treatment. The low energy group received 6000 shockwaves at 0.08 mJ/mm2 per treatment. All patients received a second treatment after 12 to 16 days for a cumulative dose of 0.96 J/mm2.

The control group received sham treatment from an air chambered polyethylene foil with coupling gel placed against the skin. No coupling gel was applied to the shockwave head. A glass-fiber hydrophone demonstrated that no shockwaves passed through the foil. The device emitted 1500 shockwaves with an energy level of 0.32 mJ/mm2 for a total of 0.96 J/mm2.

All patients had 10 physiotherapy sessions following treatment and medication for unbearable pain. No other therapies were allowed until 6 months.

The primary endpoint was change in the Constant and Murley score (CMS) at 6 months. Patients who needed additional therapy were defined as failing

treatment. Secondary endpoints were changes on the pain VAS and presence and size of calcified deposits at 3, 6, and 12 months. Success was defined as complete disappearance of the deposit.

144 patients had 90% power to find a 15% difference in the primary outcome.

Study Population: The study included patients with 6 months of pain or tenderness from idiopathic calcific tendonitis, type I or II according to Gartner. Patients failed conservative therapy (physiotherapy, injections, NSAIDs). Radiography showed a calcific deposit of 5 mm in diameter or larger.


The study excluded patients due to rotator cuff tears, subacromial bursitis, type III Gartner deposits, rheumatic disease, joint arthritis, previous shoulder surgery, prior ESWT, or therapy one month prior to the study.


Patient Demographic

	High Energy	Low Energy	Sham
	(n=48)	(n=48)	(n=48)
Mean age	51.6 years	47.3 years	52.3 years
Mean calcific deposit size	182 mm2	195 mm2	128 mm2
Mean pain duration	42.6 months	42.8 months	41.3 months
Available at 6 months	47 patients	46 patients	41 patients
Available at 12 months	35 patients	44 patients	32 patients

Results: Ten patients (7%) were lost to follow-up at 6-months, and more were lost to follow-up after 6 months. The study authors suggest that the 12-month data should be interpreted with caution because of high dropout rates.

The high energy and low energy groups received the same total acoustic energy but showed different clinical and radiological outcomes. Patients in the sham group showed spontaneous improvement, but were more likely to undergo surgery during follow-up.


High energy and low energy CMS scores were statistically superior to sham at 3 and 6 months. Only high energy was statistically superior to sham at 12 months. High energy was also statistically superior to low energy at every time point.

Patients in the high-energy group had significantly less pain than those in the low energy group and sham group.

Percent of patients with complete disappearance of the calcium deposit

	6 months	12 months
High energy	60%	86%
Low energy	21%	37%
Sham	11%	25%

Conclusion: The researchers conclude that high and low energy ESWT show clinically significant benefit at 6 months with significantly better outcomes associated with high energy ESWT.

II. Single blind study

a. Consentino's randomized, patient blinded study examined 70 patients (mean 51.8 years) showing chronic, calcifying tendonitis of the shoulder. (Consentino 2003)

Patients were randomized to one of two treatments, which were administered without anesthetics once every 4 to 7 days for a total of 4 treatments. Shock waves were placed in the direction of the calcification. The active ESWT group received 1200 shockwaves at 120 shocks per minute with an energy density of 0.28 mJ/mm2. The sham treatment group received 1200 shockwaves at 120 shocks per minute with an energy density of 0 mJ/mm2.

Outcomes were measured with the Constant and Murley score at 1 and 6 months. Calcification dimensions were evaluated by x-ray at 1 month.


Study Population: The study included patients with shoulder pain for 10 months. Calcification in the supraspinatus tendon had a minimum diameter of 10mm on x-ray. Patients failed conservative treatment for 6 months.

The study excluded patients due to arthritis, osteoarthritis, neurological abnormalities, partial or complete ruptures of the rotator cuff, or treatment in the 4 weeks prior to ESWT.

Patient Demographics

	ESWT	Sham
Number of patients	35 patients	35 patients
Mean Duration of Symptoms	15 months	14.5 months

Results: At 6 months, 23 patients from the sham group withdrew from the study.

14 ESWT patients (40%) experienced partial resorption of the calcium deposits, and 11 ESWT patients (31%) experienced complete resorption. The deposits remained unmodified in the sham group.

The authors note that deposits may not always correlate with symptoms because ESWT reduced symptoms for patients with and without calcium deposits.

Conclusion: The researchers consider ESWT as an alternative treatment for chronic calcific tendonitis of the shoulder refractory to conventional treatments.

b. Pan's assessor-blinded study randomly assigned patients with radiographically and sonographically verified calcific tendonitis to ESWT or TENS. (Pan 2003)

Sonography defined the painful area and directed ESWT delivery. 2000 shockwaves at 2 Hz with energy ranging from .26 mJ/mm2 to .32 mJ/mm2 were applied. TENS was applied 3 times a week for 4 weeks at 95 Hz for 20 minutes.

The Constant and Murley score, VAS, and radiography measured outcomes.


Study Population: The study included patients with calcific tendonitis who had a VAS of greater than 4 or minimum continuous pain for more than 6 months.


The study excluded patients due to rheumatic disease, rotator cuff tear, previous surgery for calcification, needle aspiration, or glucocorticosteroid injection within 3 months.

Patient Demographic


	ESWT	TENS
Number of patients	32	28
Age	55.2 years	58 years
Duration of symptoms	24.6 months	23.9 months
Maximal calcification size	9.22 mm	9.17 mm

Results: 69% of shoulders in the ESWT group and 43% of shoulders in the TENS group had a Constant score of at least 85 at week 12. The percent of improved shoulders on the manual muscle testing increased to 69.7% for the ESWT group and 62.1% for the TENS group.

Ultrasonography indicated a significant decrease of plaque size after 12 weeks in both groups with the ESWT group showing a greater percentage change. Arc type calcification seemed to improve faster after ESWT as compared to TENS.

Conclusion: ESWT is more effective than TENS to achieve functional improvement and to alleviate pain in patients with chronic calcific tendonitis.

III. Case Series with a Comparison Group

a. Wang conducted a case series study with a comparison group to assess the effectiveness of ESWT for calcific tendonitis of the shoulder. (Wang 2003)

After patients discontinued all treatments for 2 weeks, patients underwent ESWT with local anesthesia at 1000 impulses (0.18 mJ/mm2 EFD). Patients with an inadequate response to the initial treatment underwent additional ESWT at 30 to 60 days. 8 patients (9 shoulders) received 2 treatments, and 2 patients (3 shoulders) received 3 treatments.


A blinded assessor measured the Constant score, pain VAS, and radiographs at 2 weeks, 4 weeks, 3 months, 6 months, 12 months, and once a year after 12 months.


Study Population: The study included patients who failed 6 months of nonoperative treatment, including NSAIDs, PT, exercise, and immobilization. The study excluded patients due to rotator cuff tears or arthritis.

Patient Demographic

	ESWT group	Comparison group
Number of Patients	37 patients	6 patients
Number of Shoulders	39 shoulders	6 shoulders
Average age	51 years	53 years
Average duration of symptoms	8 months	8.6 months
Average follow-up	24.7 months	6 months

Results: Six ESWT shoulders were excluded due to inadequate data or poor compliance. Following ESWT, 20 patients (60.6%) were complaint-free.

Elimination of calcium deposits following ESWT was complete in 19 cases (57.6%), partial in 5 (15.1%), and unchanged in 9 (27.3%). Of the 19 patients

with elimination of calcium deposits, 17 were complaint-free with normal Constant scores.

Conclusion: The authors conclude that ESWT produced pain relief and functional restoration with negligible complications in the treatment of calcific tendonitis of the shoulder.

Insurers in Washington

In September 2003, the Regence Group deemed ESWT as investigational for all indications, including but not limited to plantar fasciitis, lateral epicondylitis, tendinopathies including calcific tendonitis of the shoulder, stress fracture, delayed union, nonunion, and avascular necrosis of the femoral head. (Regence 2003)

Although Medicare has not made a national determination concerning ESWT, Cigna Medicare in the Western region decided in July 2003 to cover ESWT. (Cigna 2003) Cigna considers all other conditions as investigational and not covered. ESWT is medically indicated for treatment of plantar fasciitis or lateral epicondylitis when all of the following criteria are met:

- a. The patient has been symptomatic for at least six (6) months
- b. There has been a lack of response for at least the last two months to conservative measures, including rest, physical therapy, anti-inflammatory medications, corticosteroid injections, orthotics, or forearm sleeve
- c. The patient would otherwise be considered a candidate for surgical treatment.

Cigna does not cover ESWT in the following situations:

- a. There is active infection or an open wound at the treatment site.
- b. There is evidence of blood dyscrasia or bleeding disorder.
- c. There are plans to use a non-FDA approved devices or use an FDA approved device for a condition other than a condition for which it has FDA approval.

Conclusions

Plantar fasciitis

Two high quality, double-blind RCT have been conducted to examine the effect of ESWT on plantar fasciitis. Haake's study showed no difference on Roles and Maudsley and pain outcomes following high energy ESWT with ultrasound guiding to the heel spur compared to placebo. Speed's study showed that moderate energy ESWT with focusing on the site of maximal pain and placebo resulted in similar pain outcomes.

Two single-blind RCT have also been conducted to evaluate ESWT for plantar fasciitis. Hammer's control patients who crossed over to ESWT experienced comparable results on improved VAS and walking ability after undergoing ESWT. Rompe's patient-blinded trial indicated that low energy ESWT benefited recreational runners over placebo on morning walking pain. Although the two studies suggest beneficial effect of ESWT on plantar fasciitis, the lack of double-blinding may introduce substantial bias of results.

Lateral epicondylitis

Two high quality double-blind trials have been conducted to examine the effect of ESWT on lateral epicondylitis. HealthTronics' high energy ESWT with local anesthetic showed significantly better results than placebo on investigator assessment at 8 weeks. Differences on two other outcome measurements did not reach statistical significance. Melikyan's study of ESWT with ultrasound guiding without local anesthetic did not show any difference from placebo on pain, grip strength, medication use, or eventual surgery for lateral epicondylitis.

Calcific Tendonitis

One high quality, double-blind RCT by Gerdesmeyer indicated that high and low energy ESWT showed significantly better results on Constant and Murley scores, pain, and rate of deposit resorption compared to sham therapy for calcific tendonitis.

Two single-blinded RCT have also been conducted to examine the effect of ESWT on calcific tendonitis. Consentino's patient-blinded study showed superior outcomes following ESWT compared to placebo on Constant scores and resorption of deposit. However, substantial dropout in the sham group may have affected results. Pan's assessor-blinded study indicated that patients with calcific tendonitis showed greater improvement on Constant scores and pain after ESWT compared to TENS. Although the two studies suggest beneficial effect of ESWT on calcific tendonitis, the lack of double-blinding may introduce substantial bias of results.

References

Background and FDA Status

- Food and Drug Administration (FDA). "Approval Order." 2002 January; Available at http://www.fda.gov/cdrh/pdf/P000048a.pdf. Last accessed on March 22, 2004.
- Food and Drug Administration (FDA). "Summary of Safety and Effectiveness Data." 2000 October; Available at http://www.fda.gov/cdrh/pdf/p990086b.pdf. Last accessed on March 22, 2004.
- Food and Drug Administration (FDA). "Summary of Safety and Effectiveness Data." 2002a October; Available at http://www.fda.gov/cdrh/pdf/P010039b.pdf. Last accessed on March 22, 2004.
- Food and Drug Administration (FDA). "Summary of Safety and Effectiveness Data." 2003 March; Available at http://www.fda.gov/cdrh/PDF/p990086s003b.pdf. Last accessed on March 22, 2004.
- Department of Labor and Industries (LNI). "Health Technology Assessment:

 Extracorporeal Shockwave Therapy for the Treatment of Musculoskeletal
 Disorders." 2003 January 27; Available at

 http://www.lni.wa.gov/ClaimsInsurance/Files/OMD/EswtHta20030127.pdf. Last accessed on March 30, 2004.

Plantar Fasciitis

- Alvarez, RG, et al. "Symptom Duration of Plantar Fasciitis and the Effectiveness of Orthotripsy." *Foot and Ankle International.* 2003; 24(12): 916-921.
- Haake, M, et al. "Extracorporeal shock wave therapy for plantar fasciitis: randomized controlled multicentre trial." *BMJ*. 2003 July 12; 327(7406): 75.
- Hammer, DS, et al. "Extracorporeal Shock Wave Therapy (ESWT) in Patients with Chronic Proximal Plantar Fasciitis: A 2-Year Follow-up." *Foot and Ankle International.* 2003; 24(11): 823-828.
- Hammer, DS, et al. "Ultrasonographic evaluation at 6-month follow-up of plantar fasciitis after extracorporeal shock wave therapy." *Archives of Orthopaedic and Trauma Surgery*. 2003a October;
- Lee, GP, et al. "Effect of Extracorporeal Shock Waves on Calcaneal Bone Spurs." *Foot and Ankle International.* 2003; 24(12): 927-930.
- Perez, M, et al. "Extracorporeal shock wave therapy for plantar fasciitis." Clin Podiatr

- Med Surg. 2003; 20: 323-334.
- Rompe, JD, et al. "Shock Wave Application for Chronic Plantar Fasciitis in Running Athletes." *American Journal of Sports Medicine*. 2003; 31(2): 268-275.
- Speed, CA, et al. "Extracorporeal shock wave therapy for plantar fasciitis. A double blind randomized controlled trial." *J of Orthopaedic Research*. 2003; 21:937-940.

Lateral Epicondylitis

- Food and Drug Administration (FDA). "Summary of Safety and Effectiveness Data." 2003 March; Available at http://www.fda.gov/cdrh/PDF/p990086s003b.pdf. Last accessed on March 22, 2004.
- Melikyan, EY, et al. "Extracorporeal shock-wave treatment for tennis elbow: a randomized double-blind study." *J Bone and Joint Surgery (Br)*. 2003; 85B: 852-855.

Calcific Tendonitis

- Consentino, R, et al. "Extracorporeal shock wave therapy for chronic calcific tendonitis of the shoulder: single blind study." *Annals of the Rheumatic Diseases*. 2003 March; 62: 248-250.
- Gerdesmeyer, L, et al. "Extracorporeal Shock Wave Therapy for the Treatment of Chronic Calcifying Tendonitis of the Rotator Cuff: a Randomized Controlled Trial." *JAMA*. 2003 Nov 19; 290(19): 2573-2580.
- Pan, PJ, et al. "Extracorporeal Shock Wave Therapy for Chronic Calcific Tendonitis of the Shoulders: a Functional and Sonographic Study." *Arch Phys Med Rehabil*. 2003 July; 84: 988-993.
- Wang, CJ, et al. "Shock Wave Therapy for Calcific Tendonitis of the Shoulder: a Prospective Clinical Study with Two-Year Follow-up." *American Journal of Sports Medicine*. 2003; 31(3): 425-430.

Insurers

Cigna. "Extracorporeal Shock Wave Therapy for Musculoskeletal Problems." 2003 July. Available at www.cms.gov. Last accessed on March 26, 2004.

The Regence Group. "Extracorporeal Shock Wave Treatment for Plantar Fasciitis and

Other Musculoskeletal Conditions." *Medical Policy*. 2003 September; Available at www.regence.com. Last accessed on March 26, 2004.